FermiGrid School # FermiGrid 201 Scripting and running Grid Jobs #### Course Outline - Introduction—Essential definitions and prerequisites - Using globus-job-run and globus-url-copy - Using Condor_submit - Using DAGman - Use and care of certificates - Monitoring of grid jobs and problem diagnosis - Labs #### Introduction - This course will cover examples of submitting jobs from client machine fnpcsrv1 to compute resource fngp-osg - The examples used here should be good on any Open Science Grid site—but examples of how to identify those sites are beyond the scope of this course. - You could install your own client on your own machine—future FermiGrid courses will cover how to do this. - Ask lots of questions—we will fill them in and add them to future issues of the course. - By the end of this course, you should be able to submit a simple job to the grid, submit a complex job to the grid, and transfer files to the grid resource. ## Introduction—Term Definitions #### OSG=Open Science Grid Approximately 80 sites mostly in the United States who share compute and storage resources with each other. Three of those sites are here at FNAL. #### VDT=Virtual Data Toolkit Funded and maintained by the Open Science Grid, this is a one-stop collection of all software needed to run on the Grid. #### Certificate X509 certificates authenticate you to the grid sites. They are signed by a Certificate Authority, #### Proxy A short-lived self-contained representation of your certificate which can be used to submit jobs to the grid #### Globus Toolkit A wide set of services for grid job submissions, file transfer and more. FermiGrid School Steven Timm ## Before you can submit - You need: - Access to the Open Science Grid (OSG) Client software - This software is already installed on fnpcsrv1 - A personal x.509 certificate - All Fermilab staff already have this via the Kerberos Certificate Authority - Membership in a Virtual Organization (VO) - All Fermilab staff and users are part of the Fermilab VO automatically - Some place that will accept the jobs of your VO - FermiGrid accepts jobs from all VO's in OSG. # Preparing to submit - Log into a machine that has the client software on it: - Ssh -l <username> fnpcsrv1.fnal.gov - Source the setup file - Source /usr/local/vdt/setup.sh - Obtain a Fermilab KCA certificate - Kx509 - Kxlist -p - Get the certificate signed by the Fermilab VOMS server - Voms-proxy-init -noregen -voms fermilab:/fermilab - Verify that the voms-proxy-init worked - Voms-proxy-info -all # Preparing to submit—sample output ``` bash-3.00$ source /usr/local/vdt/setup.sh bash-3.00$ kx509 bash-3.00$ kxlist -p Service kx509/certificate issuer= /DC=gov/DC=fnal/O=Fermilab/OU=Certificate Authorities/CN=Kerberized CA subject= /DC=gov/DC=fnal/O=Fermilab/OU=People/CN=Steven C. Timm/UID=timm serial=7E6C63 hash=03c202fc bash-3.00$ voms-proxy-init -noregen -voms fermilab:/fermilab Cannot find file or dir: /home/condor/execute/dir 11128/userdir/glite/etc/vomses Your identity: /DC=gov/DC=fnal/O=Fermilab/OU=People/CN=Steven C. Timm/USERID=timm Cannot find file or dir: /home/condor/execute/dir 11128/userdir/glite/etc/vomses Contacting voms.fnal.gov:15001 [/DC=org/DC=doegrids/OU=Services/CN=http/voms.fnal.gov] "fermilab" Done Creating proxy Done Your proxy is valid until Tue Feb 26 07:41:27 2008 ``` Comments—The warning about missing /home/condor directory is routine • # How did you know it worked? bash-3.00\$ voms-proxy-info -all WARNING: Unable to verify signature! Server certificate possibly not installed. Error: Cannot find certificate of AC issuer for vo fermilab subject : /DC=gov/DC=fnal/O=Fermilab/OU=People/CN=Steven C. Timm/USERID=timm/CN=proxy issuer :/DC=gov/DC=fnal/O=Fermilab/OU=People/CN=Steven C. Timm/USERID=timm $identity : /DC = gov/DC = fnal/O = Fermilab/OU = People/CN = Steven \ C. \ Timm/USERID = timm/USER$ type : proxy strength: 512 bits path : /tmp/x509up_u2904 timeleft: 10:41:35 === VO fermilab extension information === VO : fermilab subject : /DC=gov/DC=fnal/O=Fermilab/OU=People/CN=Steven C. Timm/USERID=timm issuer : /DC=org/DC=doegrids/OU=Services/CN=http/voms.fnal.gov attribute:/fermilab/Role=NULL/Capability=NULL timeleft: 10:41:35 bash-3.00\$ Error message about server certificate above can be ignored FermiGrid School Steven Timm # What if voms-proxy-init didn't work bash-3.00\$ voms-proxy-init -noregen -voms cms:/cms Cannot find file or dir: /home/condor/execute/dir 11128/userdir/glite/etc/vomses Your identity: /DC=gov/DC=fnal/O=Fermilab/OU=People/CN=Steven C. Timm/USERID=timm Cannot find file or dir: /home/condor/execute/dir 11128/userdir/glite/etc/vomses Contacting lcg-voms.cern.ch:15002 [/DC=ch/DC=cern/OU=computers/CN=lcg-voms.cern.ch] "cms" Failed Error: cms: User unknown to this VO. Trying next server for cms. Contacting voms.cern.ch:15002 [/DC=ch/DC=cern/OU=computers/CN=voms.cern.ch] "cms" Failed Error: cms: User unknown to this VO. None of the contacted servers for cms were capable of returning a valid AC for the user. - Above is error message that happens if you are not in the VO - Check by going to voms server https://voms.fnal.gov:8443/voms/fermilab - Voms-proxy-init -debug is your friend - To join a VO that you're not in now, use VOMRS to request membership. FermiGrid School Steven Timm ## Lab 1 - Use the kx509/kxlist -p /voms-proxy-init sequence to get a good voms proxy. - Show the instructor when you are ready. # Grid job submission in English - There is a submission machine and a compute element. - In this example, fnpcsrv1=submission machine, fngp-osg=compute element - Client side authenticates to the compute resource - Using your certificate and the machine's certificate to make a SSL connection - The executable and input files are transferred to the compute resource - By opening an https: connection - The executable is submitted to the batch system on the compute resource - Using the GRAM interface - When the job completes, the output files are transferred back - Again using an https: port # Test submit: Globus-job-run - Example - Globus-job-run fngp-osg.fnal.gov:2119/jobmanager-fork /usr/bin/id - Structure of the example: - Host:port to submit the job to. - 2119 is the default port and can be omitted - Which jobmanager to use. - Jobmanager-fork is usually the default. Others available, we will cover. - Command to use - This structure will run the /usr/bin/id that's already on the remote machine. - Comments - Globus-job-run should be used only for diagnostic purposes - One daemon per globus-job-run is launched on the remote machine and stays running until FermiGrid School Steven Timm # Test transfer: globus-url-copy - Globus-url-copy is the command-line client for GRIDFTP - Example: - Globus-url-copy file://\${HOME}/foo gsiftp://fngp-osg.fnal.gov/grid/data/foo.\${USER} - Comments: - Globus-url-copy is for small files and light testing - In the above example, the environment variables are evaluated on submit machine - Works to go to compute elements or storage elements - For big data flows use srmcp, covered this afternoon ## Lab 2 - Execute the following sequence: - Globus-job-run fngp-osg.fnal.gov:2119/jobmanager-fork /usr/bin/id - Globus-url-copy file://\${HOME}/helloworld.sh gsiftp://fngposg.fnal.gov/grid/data/helloworld.sh.\${USER} - Globus-job-run fngp-osg.fnal.gov:2119/jobmanager-fork /bin/chmod 755 \ /grid/data/helloworld.sh.\${USER} - Globus-job-run fngp-osg.fnal.gov:2119/jobmanager-fork \ /grid/data/helloworld.sh.\${USER} # Condor submission concepts in English - Condor is comprehensive batch system and grid submission software - Grid submission client components are called Condor-G - Have to install all of Condor to use the Condor-G clients. - Condor-G runs on the submission host and - Transfers your executable and input files to remote compute element and gets it started - Monitors the status of the job every minute to see if it is done - Transfers the files back when the job is over. # Condor submission—simple example ``` universe = grid type = gt2 globusscheduler = fngp-osg.fnal.gov/jobmanager-condor executable = recon1 transfer output = true transfer error = true transfer executable = true stream output = false stream error = false log = grid recon1.log.$(Cluster).$(Process) notification = NEVER output = grid recon1.out.$(Cluster).$(Process) error = grid recon1.err.$(Cluster).$(Process) globusrsl = (jobtype=single)(maxwalltime=999) queue ``` Grid universe for all jobs type gt2 refers to version 2 of Globus recon1 is a binary that will run for 3 minutes To submit it: condor submit grid recon1 # Transferring input and output files ``` bash-3.00$ more fngp-osg-gridsleep-fourargs Universe = grid remote initialdir = /grid/data/foo GridResource = gt2 fngp-osg/jobmanager-condor executable = gridsleep.sh # Old style of condor arguments arguments = one two three four transfer output = true transfer_error = true transfer executable = true stream output = False stream error = False should transfer files = YES when to transfer output = ON EXIT OR EVICT transfer input files = foo transfer output files = bar log = gridsleep.log.$(Cluster).$(Process) notification = NEVER output = gridsleep.out.$(Cluster).$(Process) error = gridsleep.err.$(Cluster).$(Process) globusrsl = (condorsubmit=(requirements 'Disk>5000')) queue 1 ``` #### Lab 3 - Submit the jobs grid_recon1 and fngp-osg-gridsleep-fourargs - Monitor their progress with condor_q and condor_q -globus - Record any errors ## Globus RSL - RSL=Resource Specification Language - The way to communicate requirements to the remote batch system - Can be used to set memory, wall time, processor type, architecture, and more. We have examples #### Condor DAGman - DAG=Directed Acyclic Graph - Used to show dependencies—to make one job not start until its predecessor is completed. - Example is provided in the example tarball, we will go through it if we have time. # Using DOEGrids Certificates - Why get a DOEGrids cert? (see http;//security.fnal.gov/pki for full explanation) - Store your DOEGrids cert and private key—on some nonnetwork-mounted disk. # Monitoring of Grid Jobs - Globus GRAM is meant to hide the remote batch system details from the submitting host. It is very good at this. - condor_q - condor_q -globus - condor_q -held - CondorView • # Problem diagnosis - Globus error 7—authentication, at Fermilab usually a problem with SAZ or GUMS - Globus Error 10—failure to transfer file, means something is out of quota somewhere. - Globus error 155—failure to stage out—happens when proxy expires before end of job - Globus error 17—either the executable isn't there or there is something wrong with the batch system.